The State Health Plan

2006

Insurance & Education Orientation

S.C. Budget & Control Board • Employee Insurance Program

Who Is Eligible for Benefits?

Employee

- Classified as permanent and full-time
- Works at least 30 hours per week

Retiring employees

- Must meet SCRS or PORS eligibility criteria for retirement
- Last five years of service must be fulltime, permanent and consecutive, with an entity participating in the state's insurance benefits programs

Who Is Eligible for Benefits?

Spouse

- Wedded spouse or common law spouse (spouse cannot be an eligible state employee)
- Ex-spouse by court order

Children

- Unmarried
- Not employed with benefits
- Resides with employee, or by court order
- Under 19, or until age 25 if a full-time student
- Approved incapacitation

Enroll Yourself and Your Eligible Dependents

- Within 31 days of hire date
- Within 31 days of a special eligibility situation
 - Marriage
 - Birth, adoption or placement of a child
 - Involuntary loss of coverage
- During an open enrollment period
 - Will be enrolled as a late entrant

Coordination of Benefits

 State-offered health and dental insurance plans coordinate benefits with other coverage For dependents covered by both parents, the coverage of the parent whose birthday occurs earliest in the year is primary

Terminations

- Ineligible Spouse
 - Legal separation
 - Divorce, unless court ordered
 - Death
- Ineligible Dependent Children
 - Child marries
 - Child becomes employed with benefits
 - Child turns 19, unless a full time student or approved for incapacitation
 - Child turns 25, unless approved for incapacitation

COBRA Continuation Coverage

- Employee may continue coverage for 18 months if he/she:
 - Leaves employment, is terminated or is "riffed"
 - Has hours reduced
- May continue coverage for a total of 29 months if approved for Social Security disability within the first 18 months of COBRA continuation coverage
- Dependents who become ineligible may continue coverage for 36 months

Survivors

- Health Insurance
 - Premium waived for one year*
 - Spouse eligible until remarriage
 - Children eligible as long as they are classified as eligible dependents

- Dental Insurance
 - No premium waiver
 - Spouse eligible until remarriage
 - Children eligible as long as they are classified as eligible dependents

Survivors - Continued

- Following the one-year premium waiver, survivors of employees killed in the line of duty may continue health and dental insurance coverage at the employer funded rate
- May not apply to some local subdivisions

Pre-existing Condition Period

Applies to:

- State Health Plan
- Health Maintenance Organizations and Point of Service Plan
- Basic Long Term Disability
- Supplemental Long Term Disability

Does not apply to:

- State Dental Plan
- Life Insurance benefits
- Health plan carrier change (if pre-existing previously satisfied)
- Long Term Care

Creditable Coverage

- You may reduce your pre-existing period for health insurance by providing a certificate of creditable coverage from your previous insurance plan
- The pre-existing period will be reduced by the number of months you were insured
 - Prior coverage must be continuous
 - Any break in coverage did not exceed 62 days

Benefits Enrollment Periods

- Annual Enrollment Period
 - Held every year in October
 - You may make health plan carrier changes
- Open Enrollment Period
 - Held each October in years ending in an odd number (2007, 2009, etc.)
 - May enroll as a late entrant, add or drop coverage and dependents

Health Insurance Options

- State Health Plan
 - Standard or Savings plans
- HMOs
 - BlueChoice HMO
 - CIGNA HMO
 - MUSC Options
- TRICARE Supplement

HMO Service Areas

- 1 Anderson, Greenville, Oconee, Pickens
- 2 Cherokee, Spartanburg, Union
- 3 Chester, Lancaster, York
- 4 Abbeville, Greenwood, Laurens, McCormick ,Saluda
- 5 Fairfield, Kershaw, Lexington, Newberry, Richland
- 6 Aiken, Barnwell, Edgefield
- 7 Allendale, Bamberg, Calhoun, Orangeburg
- 8 Clarendon, Lee, Sumter
- 9 Chesterfield, Darlington, Dillon, Florence, Marion, Marlboro, Williamsburg
- 10 Georgetown, Horry
- 11 Berkeley, Charleston, Colleton, Dorchester
- 12 Beaufort, Hampton, Jasper

SHP, BlueChoice HMO, CIGNA HMO

SHP, BlueChoice-HMO, CIGNA HMO

SHP, BlueChoice HMO, CIGNA HMO

SHP, BlueChoice HMO

SHP, BlueChoice HMO, CIGNA HMO

SHP, BlueChoice HMO

SHP, BlueChoice HMO, CIGNA HMO

SHP, BlueChoice HMO, CIGNA HMO,

MUSC Options

SHP, BlueChoice HMO, CIGNA HMO

Standard Plan and Health Savings Plan

- Network Providers
- Out-of-Network Benefits
- BlueCard Program
- Preventive Benefits

- Rx Network
 Providers
- Mental Health and Substance Abuse coverage
- Medi-Call/APS
 Precertification
 Requirements

Network and BlueCard Advantage

- Freedom of choice
- Worldwide coverage
- Easy access to medically necessary care
- Providers file claims for you
- You pay deductible and coinsurance
- You will not be balance-billed

Network and BlueCard Advantage

- State Health Plan ID card (Preferred Provider Organization logo bottom corner of ID)
- National Preferred Provider Organization coverage
- Worldwide coverage
- Call 1-800-810-BLUE

Non-network Benefits

- Freedom of choice (maximum benefits received for network providers)
- Worldwide coverage
- Easy access to medically necessary care
- You may have to file claims
- You pay deductible and coinsurance
- You can be balance-billed

State Health Plan Preventive Benefits

- Mammography Testing Program
- Pap Test Benefit
- Well Child Care Benefit
- Worksite Health Screening

Mammography Testing Program

- 100% coverage
- No physician referral needed
- Routine, four-view mammograms
- Performed at participating facilities
- Age requirements apply
- Deductible and coinsurance apply to diagnostic mammograms

Pap Test Benefit

- No deductible or coinsurance
- Freedom of choice
- Benefits are provided for one Pap test each year for covered females ages 18 through 65
- Benefit applies to routine and diagnostic Pap tests
- Routine office visit is NOT covered

Well Child Care Benefit

 100% benefit for routine office visits provided by network providers

 100% benefit for covered immunizations, up to age 12, according to recommended schedule

Well Child Care Benefit

- Covered Immunizations
 - Diphtheria-Tetanus-Pertussis (DTP)
 - Polio
 - Hepatitis B
 - Haemophilus (Hib)
 - Measles-Mumps-Rubella (MMR)
 - Chickenpox
 - Pneumococcal vaccine (Prevnar)

The State Health Plan Prevention Partners

- Worksite screening available to employees covered by the State Health Plan or HMO/POS
- You pay \$15 for the screening
- You may participate in one screening per year

Worksite Screening includes:

- Chemistry profile (BUN, Glucose)
- Hemogram (Hemoglobin)
- Health risk appraisal
- Blood pressure check
- Height and weight measurement

- Lipid profile (cholesterol)
- Confidential personal report
- Confidential, personal consultation about results

State Health Plan

Standard Plan

- Annual Deductible
 - \$350 individual
 - \$700 family
- Coinsurance In-Network:
 - Plan Pays 80%
 - You Pay 20%
- Out-of-Pocket Maximum
 - \$2,000 individual
 - \$4,000 family

- Coinsurance Out-of-Network:
 - Plan Pays 60%
 - You Pay 40%
 - Out-of-Pocket Maximum
 - \$4,000 individual
 - \$8,000 family

State Health Plan Emergency Room

- \$125 per-occurrence deductible
- Waived if admitted to hospital
- Does not apply toward annual deductible or out-of-pocket maximum

State Health Plan Hospital Outpatient

- \$75 deductible per occurrence
- Not applicable for dialysis, routine mammograms, routine pap smears, clinic visits (office visit at an outpatient facility), emergency room, oncology, electroconvulsive therapy, psychiatric medication management, physical therapy visits
- Does not apply toward annual deductible or out-of-pocket maximum

State Health Plan Physician Office Visits

\$10 deductible per visit

 Also Applies to mental health/substance abuse providers

 Does not apply toward annual deductible or out of pocket maximum

Prescription Drug Program

- Must use participating network pharmacy
- All chain stores nationwide and many independent pharmacies in SC (show State Health Plan ID card)
- Co-payments (up to a 31-day supply)
 - \$10 generic medications
 - \$25 preferred brand medications
 - \$40 non-preferred brand medication
- Copayments apply toward annual \$2,500 per person outof-pocket maximum (separate from medical \$2,000 out-of-pocket maximum)
- No annual deductible

Mail-Order Prescription Drugs

Co-payments (up to a 90-day supply)

- •Generics \$25
- Preferred brand names \$62
- Non-preferred brand names \$100

"Pay the Difference"

- If the generic drug is available and you or your doctor choose the brand name, you will be responsible for the difference in price between brand name and generic, plus the generic copayment
- "Pay the Difference" amount does not apply to \$2,500 out-of-pocket maximum

Medi-Call

- State Health Plan's utilization review program for medical/surgical benefits
- Ensures you and covered family members receive appropriate medical care in the most beneficial, costeffective manner
- Some services requiring a Medi-Call:
 - All inpatient admissions
 - All emergency admissions must be reported within 48 hours or next business day
 - Pregnancy: call during your first trimester
 - All outpatient surgery in a hospital or ambulatory surgical center
 - Hospice services
 - Home health care services
 - Skilled nursing services
 - In-vitro fertilization procedures
- Consult the Insurance Benefits Guide for a complete listing

Medi-Call

- Medi-Call:
 - 1-803-699-3337 in Columbia
 - 1-800-925-9724 in SC, nationwide, Canada
- \$200 penalty if you do not call Medi-Call
- Coinsurance maximum will not apply to charges for services not pre-certified by Medi-Call

Mental Health/ Substance Abuse

- State Health Plan coverage for medically necessary treatment of mental health and substance abuse conditions
- Same coinsurance, deductible and out-ofpocket amounts as for a physical condition
- Must use participating provider or no benefits will be paid (can nominate provider for network)

Mental Health/Substance Abuse Inpatient/Outpatient Care

- Pre-certification required before receiving care
 - Call APS: 1-800-221-8699
- Outpatient treatment beyond 10 visits must be reviewed for medical necessity

Tobacco Cessation Benefit

- Administered by APS
- Free service for State Health Plan
 Standard Plan and Savings Plan
 employees and covered dependents
 effective January 1, 2006
- For assistance, contact Free & Clear at:
 1-866-QUIT-4-LIFE
 Or 1-866-784-8454

State Health Plan Savings Plan

Designed for subscribers who:

- Are willing to take greater responsibility for their healthcare
- Want lower premiums
- Appreciate the opportunity to save for major medical expenses through a Health Savings Account

State Health Plan

Savings Plan

- Annual Deductible
 - \$3,000 individual
 - \$6,000 family (no embedded deductible)
- Coinsurance In-Network:
 - Plan Pays 80%
 - You Pay 20%
- Out-of-Pocket Maximum
 - \$2,000 individual
 - \$4,000 family

- Coinsurance Out-of-Network:
 - Plan Pays 60%
 - You Pay 40%
- Out-of-Pocket Maximum
 - \$4,000 individual
 - \$8,000 family

Health Savings Plan

Benefits

- No per-occurrence deductibles
- Reimbursement for annual flu shot
- Annual physical to include specific services
- Eligible to contribute to Health Savings Account (HSA)

Health Savings Plan

Restrictions

- Chiropractic payments limited to \$500 per person (after deductible)
- No gastric bypass surgery
- Prescription exclusions:
 - Non-sedating antihistamines
 - Drugs for erectile dysfunction

- Tax-sheltered investment accounts used to pay qualified medical expenses
- Portable
- Allow you to carry money forward from year to year
- Tax-free Distributions if used for qualified medical expenses

- Contributions can be made only when participating in a high-deductible Health Plan (i.e., SHP Savings Plan)
- Cannot be covered by another health plan
- <u>Cannot</u> be enrolled in Medicare

- If payroll deducted, contributions are tax-free
- If direct deposited, contributions can be deducted on federal income tax return
- Annual contributions are limited to \$2,700 for 2006 for individuals; \$5,450 maximum contribution for family
- Catch-up provisions for individuals age 55 and older are \$700 for 2006, increasing by an additional \$100 each year until a total of \$1,000 in 2009

- Can be used to pay for other health insurance such as:
 - COBRA continuation coverage
 - Health coverage while receiving unemployment compensation
 - Medicare premiums and out-ofpocket expenses
 - Qualified long-term care insurance premiums

- Spouse and dependent do not have to be covered by the SHP Savings Plan or other high deductible plan
- If used for non-qualified medical expenses, amount is included in income and penalty applies, unless:
 - Subscriber dies or becomes disabled
 - Subscriber becomes enrolled in Medicare (visit IRS at www.irs.gov)

- They are controlled by you
- It is your responsibility to determine if withdrawal is a qualified medical expense
- All claims must be substantiated upon an IRS audit
- Keep your receipts

BCBS of South Carolina www.southcarolinablues.com

My Insurance Manager allows you to:

- Review claim status
- View and print a copy of your Explanation of Benefits
- See how much you have paid toward deductible, out-of-pocket limit
- Ask customer service a question via secure e-mail
- Review up-to-date Provider Directory
- Request a new ID card

Health Maintenance Organizations (HMOs)

- Must choose a primary care physician (PCP)
- Referral is required for most specialty care
- Must live or work in the HMO service area

- Feature participating physicians, specialists, pharmacies and hospitals by service area
- Provide emergency service out of service area
- No out-of-network benefits

BlueChoice HMO

Available in all South Carolina counties

- Annual Deductible \$250 individual \$500 family
- 90% after
 - \$200 inpatient hospital co-pay
 - \$75 outpatient hospital co-pay
 - \$100 emergency co-pay
- Coinsurance Maximum (excludes deductibles and copays)
 - \$1,500 individual
 - \$3,000 family

BlueChoice HMO

- \$15 PCP and OB-GYN co-pay
- \$30 specialist co-pay
- \$35 urgent care co-pay

BlueChoice HMO

Retail Pharmacy (up to 31-day supply)

- \$8 generic
- \$30 preferred brand
- \$50 non-preferred brand
- \$75 specialty pharmaceuticals

Home Delivery/Mail order (up to 90-day supply)

- \$16 generic
- \$60 preferred brand
- \$100 non-preferred brand

CIGNA HMO

All South Carolina counties except: Abbeville, Aiken, Barnwell, Edgefield, Greenwood, Laurens, McCormick, and Saluda

- No deductible
- 80% after:
 - \$500 inpatient hospital copay
 - \$250 outpatient hospital copay
 - \$100 emergency room copay
- \$3,000/\$6,000 coinsurance maximum
 - Includes inpatient/outpatient copays & coinsurance
- \$20 primary care physician copay
- \$40 specialist, OB-GYN copay

CIGNA HMO

Retail Pharmacy (up to 30-day supply)

- \$7 generic
- \$25 preferred brand
- \$50 non-preferred brand

Home Delivery/Mail Order (up to 90-day supply)

- \$14 generic
- \$50 preferred brand
- \$100 non-preferred brand

HMO with Point of Service (POS) Option

- Must choose a primary care physician (PCP)
- Referral required for higher level of benefits; self-referrals are also allowed
- Must live or work in the POS service area

- Out-of-network benefits are available at a lower benefits level
- Read POS materials carefully before making a health plan selection

MUSC Options

These South Carolina counties only: Berkeley, Charleston, Colleton, Dorchester

In-network

- No deductible
- \$300 inpatient hospital co-pay
- \$100 emergency and outpatient hospital co-pay
- \$15-PCP and OB-GYN co-pay
- \$25 specialist co-pay
- \$45 specialist copay w/o referral,\$35 urgent care
- RX: \$10-generic,\$25 preferred brand,\$40 no-preferred brand
- Mail order available for a 90 day supply

Out-of-network

- Deductibles
 - \$300 single
 - \$900 family
- 60% of allowance
- Co-pay
 - \$100 emergency care
- Coinsurance
 - \$3,000 single
 - \$9,000 family (excludes deductibles)
- No preventive care benefits
- No prescription benefits

TRICARE Supplement

(administered by ASI)

- Available to:
 - TRICARE eligible employees (and their eligible dependents) who are not Medicare eligible (coverage ends upon Medicare entitlement)
- Provides TRICARE eligible subscribers additional coverage that pays 100% of out-of-pocket costs
- TRICARE Supplement is provided free to subscriber
- Must refuse State Health Plan or HMO coverage to enroll
 - Employee remains eligible for the Basic Life Insurance and Basic LTD until Medicare entitlement

TRICARE Supplement

(administered by ASI)

- May change to or from TRICARE Supplement during annual enrollment or within 31 days of special eligibility situation
- Employees who change from SHP or an HMO to TRICARE Supplement must notify TRICARE
- The DEERS eligibility record for each family member must be current
- Upon enrollment, subscribers will receive a packet from ASI with their certificate of insurance, ID card, claim forms, filing instructions
- TRICARE student eligibility begins at 21 and ends at 23

Additional Documentation

- Incapacitated child
- Child with different last name
- Student certification, age 19 to 25
- Child resides outside home (under court order to cover)
- Common-law spouse
- Ex-spouse by court order

County Code Numbers

01	Abbeville	17	Dillon	33	McCormick
02	Aiken	18	Dorchester	34	Marion
03	Allendale	19	Edgefield	35	Marlboro
04	Anderson	20	Fairfield	36	Newberry
05	Bamberg	21	Florence	37	Oconee
06	Barnwell	22	Georgetown	38	Orangeburg
07	Beaufort	23	Greenville	39	Pickens
08	Berkeley	24	Greenwood	40	Richland
09	Calhoun	25	Hampton	41	Saluda
10	Charleston	26	Horry	42	Spartanburg
11	Cherokee	27	Jasper	43	Sumter
12	Chester	28	Kershaw	44	Union
13	Chesterfield	29	Lancaster	45	Williamsburg
14	Clarendon	30	Laurens	46	York
15	Colleton	31	Lee	99	Out-of-state
16	Darlington	32	Lexington		

2006 Active Employee Monthly Health Premiums

	SHP Savings Plan	SHP Standard Plan	BlueChoice HMO
Employee only Employee/spouse Employee/children Full family	\$ 9.28 \$ 72.56 \$ 20.28 \$108.56	\$ 93.46 \$237.50 \$142.46 \$294.58	\$125.30 \$365.72 \$268.46 \$540.18
	CIGNA HMO	MUSC Options	
Employee only Employee/spouse Employee/children Full family	\$127.00 \$365.18 \$267.12 \$536.98	\$119.24 \$335.38 \$223.56 \$431.82	Optional Employer Premiums may vary

State Dental Plan

- Self-insured plan
- BlueCross BlueShield of SC administers claims
- Choose dentist
- No pre-existing
- Open enrollment every two years
- \$1,000 annual maximum benefit

State Dental Plan

Classes of Coverage

- Class 1
 - Preventive services
 - 100% of fee schedule
- Class 2
 - Basic services
 - 80% of fee schedule
- Class 3
 - Prosthetics
 - 50% of fee schedule

- Class 4
 - Orthodontia (limited to children under 19 and \$1,000 lifetime maximum)
- \$25 deductible for Classes 2 and 3

Dental Plan Monthly Premiums

 Employee only 	\$ 0.00
 Employee/spouse 	\$ 7.64
 Employee/children 	\$13.72
 Full family 	\$21.34

Dental Plus

- Must be enrolled in State Dental Plan (SDP)
- Must have same level of coverage as in SDP
- May enroll in or cancel coverage only during open enrollment (every two years) or within 31 days of special eligibility situation
- Higher allowance for same services covered under SDP, except orthodontia
- Allowances are same (or more) than what most SC dentists charge

Dental Plus

- Combined annual maximum benefit for State Dental Plan and Dental Plus for services in class 1, 2 and 3 \$1,500 per covered person
- No additional deductibles, coinsurance, claims to file
- Subscribers/providers file claims to BCBS of SC
- BCBS will process claim first under State Dental Plan, then under Dental Plus, if employee enrolled
- Personalized ID cards for Dental Plus subscribers only

Dental Plus

- Employees pay entire premium
- Premiums can be paid with pre-tax money under MoneyPlu\$
- See participating dentists on BCBS of SC Web site (www.SouthCarolinaBlues.com)

Dental Plus Monthly Premiums

 Employee only 	\$ 18.52
 Employee/spouse 	\$ 35.06
 Employee/children 	\$ 38.26
 Full family 	\$ 54.80

These premiums are in addition to State Dental Plan premiums

Basic Life

- \$3,000 term life insurance
- For employees enrolled in any health plan
- Premium paid by employer
- Double accidental death benefit
- Dismemberment benefits
- Insured by The Hartford

Basic Life Beneficiary

- Designate by real name
- May use Estate or Trust
- Designate percentage amounts for multiple beneficiaries
- Change throughout year by completing NOE

Optional Life

- Maximum coverage level of \$500,000
- Premium based on:
 - Level of coverage
 - Age as of each January 1
- Insured by The Hartford
- First \$50,000 of coverage pre-tax
- All premiums deducted pre-tax
- W-2 will reflect amount added back to earnings

Optional Life

- No medical evidence if enrolled within 31 days of employment (three times salary or \$500,000, whichever is less)
- Accidental death benefit (double)
- Seat belt rider with 25% additional benefit
- Education benefit, daycare benefit, felonious assault benefit
- Dismemberment benefits
- Living benefits up to 80% of coverage amount
- Premium waiver for one year with disability
- Travel Assistance Program
- Employee must be actively at work for one full day for benefit to become effective
- Conversion
- Portability

Optional Life Beneficiary

- Designate by real name
- May use estate or trust
- Designate percentage amounts for multiple beneficiaries
- Change throughout year by completing NOE

Dependent Life Spouse Coverage

- Spouse can be covered for up to 50% of employee's Optional Life coverage to a \$100,000 maximum (medical evidence required for amounts above \$20,000)
 - premiums based on employee's age and amount of coverage
- Employee is beneficiary
- Accidental death and dismemberment benefits

Dependent Life Spouse Coverage

- Suicide exclusion applies
- Insured by The Hartford
- A spouse who is a full-time, active state employee does not qualify

Dependent Life Child Coverage

- \$10,000 for children
 - Premiums: \$1.24 per month regardless of how many children are covered
 - Can enroll eligible dependents throughout the year without medical evidence of insurability
- Covers only listed dependents
- Employee is beneficiary
- No double indemnity benefits
- Insured by The Hartford

- Get more out of your paycheck
- Pre-tax payment of Health, Dental,
 Dental Plus and Optional Life premiums
 - \$.12 per month administrative fee
- Dependent Care Account
 - \$5,000
 - \$2.50 per month administrative fee
- Medical Spending Account
 - \$5,000
 - \$2.50 per month administrative fee

- Dependent Care Account
 - \$5,000 maximum per year
 - \$2.50 per month administrative fee
 - Available for dependent-care expenses for child under age 13 or older dependent unable to be left alone while the employee (and spouse, if married) works
 - Care may be in a day-care center, in someone else's home, employee's home
 - Cannot use with federal and state tax credits
 - Expense must be incurred within calendar year
 - Unused funds do not carry over to next calendar year

- Medical Spending Account
 - \$5,000 maximum amount
 - \$2.50 per month administrative fee
 - EZ REIMBURSE® MasterCard® available
 - Must be employed by a participating employer continuously for one year to participate

- Eligible expenses include vision care, annual physical exams, out-of-pocket dental fees (including orthodontia, if medically necessary, but not if cosmetic), certain approved OTC medicines, prescription copayments
- Expense must be incurred within calendar year
- Unused funds do not carry over to next calendar year

- Medical Spending Account EZ REIMBURSE® MasterCard®
 - Providers must have EZ REIMBURSE® MasterCard® terminal
 - Eligible medical expenses such as copays and deductibles subtracted at point of sale
 - FBMC mails EZ REIMBURSE[®] MasterCard[®] to home
 - \$20.00 annual fee deducted from Medical Spending Account
 - Over-the-Counter and mail order Rx NOT deducted from EZ REIMBURSE[®] MasterCard[®]

- Claims can be faxed
- Direct deposit
- Internet or Integrated
 Voice Response available
 24-hours-a-day, seven days
 a week
- "Use It-or-Lose It"

New Grace Period

- Can incur expenses through March 15, 2006, provided your account is active December 31, 2005
- Applies to medical spending account and limited medical spending account
- Deadline for filing all claims is March 31, 2006

- Health Saving Account
 - Payroll deducted, tax-free
 - Interest is earned
 - VISA check card available from NBSC unlimited use
 - \$20/year or \$2 /month
 - Checks provided \$.50 fee per check written
 - Carries forward from year to year
 - Does NOT advance money
 - "Limited use" Medical Spending Account
 - Not eligible for the EZ REIMBURSE® MasterCard ®

Basic Long Term Disability (BLTD)

- Available to employees enrolled in any health plan
- Premium paid by employer
- BLTD income is taxable
- 62.5% benefit to maximum of \$800 per month
- 90-day benefit waiting period
- 2-year own occupational disability, then any occupational definition reviewed for permanent disability

Basic Long Term Disability

- Exclusions and Limitations
 - Pre-existing condition
 - Own occupation/any occupation disability
 - 24-month maximum mental health disability
- Benefit amount is reduced by:
 - Workers' compensation, Social Security, sick leave pay, SCRS retirement income
- Administered by Standard Insurance Co.

Supplemental LTD

- Premium based on monthly salary, plan chosen, age
- Employee pays total premium
- SLTD income is not taxable
- 65% of monthly salary to \$8,000 maximum
- Minimum benefit of \$100
- Choice of two plans: 90-day or 180-day waiting period before benefits begin
- Insured by Standard Insurance Co.

Supplemental LTD

- Exclusions and Limitations
 - Pre-existing condition
 - Own occupation/any occupation disability
 - 24-month maximum mental health disability
- Benefit amount is reduced by:
 - Workers' compensation, Social Security, sick leave pay, BLTD benefit, SCRS income
- Conversion available

Maximum Benefit Period

Age at Disability	Maximum Period
 Age 61 or younger 	To age 65 or 3 years, 6 months longer
• Age 62	3 years, 6 months
• Age 63	3 years
 Age 64 	2 years, 6 months
• Age 65	2 years
• Age 66	1 year, 9 months
• Age 67	1 year, 6 months
• Age 68	1 year, 3 months
 Age 69 and older 	1 year

Supplemental LTD

(The Standard)

Lifetime Security Benefit

- This valuable coverage feature extends SLTD benefits indefinitely for disabled employees who:
 - Suffer severe impairments who are unable to perform two or more activities of daily living – bathing, dressing, continence, toileting, transferring and eating

Supplemental LTD Monthly Premium Rate

Employee's Age as of preceding December 31

	Plan One	Plan Two
 Younger than 31 	.00065	.00050
31-40	.00089	.00069
41-50	.00179	.00137
51-60	.00360	.00277
61-65	.00433	.00333
 66 and older 	.00528	.00406

Factor times salary equals premium

- Available to employee, spouse, parents and parents-in-law
 - Medical evidence of insurability required for spouse, parents and parents-in-law
- Benefits for in-home care, nursing home or adult day-care facility care when unable to perform 2 of 6 activities of daily living (ADLs) for service reimbursement models, 3 of 6 ADLs for disability model. Example: bathing, eating and dressing
- Benefits for custodial care for chronic, long-lasting diseases or disability, including Alzheimer's Disease

- Premiums based on age at time of purchase and selected daily benefit amount
- May continue coverage when you retire or leave employment
- Insured by Aetna

- Disability plan
 - Cash benefit, regardless of expenses incurred
 - \$50 \$250 Daily Benefit Amount (DBA) options
 - Ability to purchase ("buy-up") additional coverage while receiving benefits
 - Restoration of benefits

- Service Reimbursement Plans
 - Reimbursement of expenses for a defined set of covered services
 - \$50 \$350 Daily Benefit Option (DBA)
 - Ability to purchase ("buy-up") additional coverage while receiving benefits
 - Restoration of benefits

Plan model	Disability model	Service models
Benefit trigger	3 out of 6	2 out of 6
Bathing, dressing, eating, toileting, transferring, continence, and/or severe cognitive impairment		
Expenses Covered	Nursing home – 100%	Nursing home – 100%
	Assisted living - 50%	Assisted living - 100%
	Home health care - 50%	Home health care – 50% or 100%
Spousal Premium Discount	N/A	10% for both the employee/retiree and spouse

Vision Care Program

- Discount program
- \$60 for routine eye exam
- 20% discount on eye wear (except disposable contact lenses)
- Does not cover additional charges for contact lens exam, contact lenses

Vision Care Program

- Discounts available at participating ophthalmologists, optometrists, opticians
- Available to employees, retirees, survivors, and COBRA subscribers, and their eligible dependents
- You do not have to be enrolled in a health plan

Insurance Benefits Guide

The information in this overview is not meant to serve as a comprehensive description of the benefits offered by the Employee Insurance Program.

Please consult your
Insurance Benefits Guide
and literature from the
various HMOs offered in
your service area for
additional information.

- You are responsible for your benefits
- Nothing is automatic
- Make changes within 31 days of event

To contact EIP: 803-734-0678 or 888-260-9430 www.eip.sc.gov